AD0255753 WADD TR 60-650 # COMMON PARALLEL THERMOCOUPLES FOR AVERAGE TEMPERATURE MEASUREMENT Bernard C. Boggs Flight and Engineering Test Division NOVEMBER 1960 20080818 028 WRIGHT AIR DEVELOPMENT DIVISION #### NOTICES When Government drawings, specifications, or other data are used for any purpose other than in connection with a definitely related Government procurement operation, the United States Government thereby incurs no responsibility nor any obligation whatsoever; and the fact that the Government may have formulated, furnished, or in any way supplied the said drawings, specifications, or other data, is not to be regarded by implication or otherwise as in any manner licensing the holder or any other person or corporation, or conveying any rights or permission to manufacture, use, or sell any patented invention that may in any way be related thereto. * Qualified requesters may obtain copies of this report from the Armed Services Technical Information Agency, (ASTIA), Arlington Hall Station, Arlington 12, Virginia. W Copies of WADD Technical Reports and Technical Notes should not be returned to the Wright Air Development Division unless return is required by security considerations, contractual obligations, or notice on a specific document. ## COMMON PARALLEL THERMOCOUPLES FOR AVERAGE TEMPERATURE MEASUREMENT Bernard C. Boggs Flight and Engineering Test Division NOVEMBER 1960 Project No. 1347 Task No. 13730 WRIGHT AIR DEVELOPMENT DIVISION AIR RESEARCH AND DEVELOPMENT COMMAND UNITED STATES AIR FORCE WRIGHT-PATTERSON AIR FORCE BASE, OHIO ## **FOREWORD** Investigations using parallel thermocouples in thermal simulation were conducted in support of Project No. 1347, "Structural Testing of Flight Vehicles," Task No. 13730, "Thermal Simulation Techniques." Work was accomplished during the period of February to April 1960 under the direction of Bernard C. Boggs, project engineer. Mr. Harold Hendrickson assisted in the analytical work and circuit-balancing techniques, and Mr. Helmut Ostrowski conducted the test surveys and reduced and assembled the test data. ## ABSTRACT This report describes the use of common parallel thermocouple circuits for temperature control in thermal simulation. Iron-constantan thermocouples were welded directly to the basic metal being heated. Structural tests at elevated temperatures show that thermocouples connected into parallel electrical circuits and grounded to a common metal sheet give the same temperature measurements as separated thermocouples connected into a parallel circuit. This method is applicable to any test situation requiring average temperatures. ## **COORDINATION SHEET** Prepared by: Bernard C. Bogge BERNARD C. BOGGS Chief, Facility and Operation Unit Strength Section, Structural Branch Engineering Test Division Flight and Engineering Test Group Concurred in: CARL E. REICHERT Asst. Chief, Engineering Test Division Flight and Engineering Test Group Concurred in: Technical Director Flight and Engineering Test Group Approved by: JASEPH DAVIS, JA., Col, USAF Commander Flight and Engineering Test Group ## WADD TR 60-650 ## TABLE OF CONTENTS | | | Page | |------|--|------| | | List of Symbols | viii | | SECT | TION | | | I | Introduction | 1 | | II | Thermocouple Control Signal Function | 3 | | III | Practical Application of Grounded Parallel Thermocouples | 5 | | IV | DC Circuit for Grounded Parallel Thermocouples | 9 | | V | Summing Circuit for Grounded Parallel Thermocouples | 13 | | VI | Experimental Test Data and Results | 17 | | VII | Switching Circuits for Parallel Thermocouples | 21 | | VIII | Conclusions | 23 | | | References | 23 | | | Appendix | 25 | ## **ILLUSTRATIONS** | Figu | re | Page | |------|---|------| | 1. | Separated Parallel Thermocouple Circuit | 6 | | 2. | Common Parallel Thermocouple Circuit | 6 | | 3. | Electrical Circuit for Common Parallel Thermocouple Circuit | 9 | | 4. | Equivalent Electrical Circuit Schematic For a Common
Parallel Thermocouple Circuit | 9 | | 5. | Electrical Parallel Thermocouple Circuit | 10 | | 6A. | Battery Circuit for Parallel Thermocouples | 10 | | 6B. | Thermocouple Equivalent Battery Circuit | 11 | | 7. | Equivalent Thermocouple Summing Electrical Circuit | 13 | | 8A. | Equivalent Electrical Circuit for 2 Parallel Thermocouples on a Common Plate | 14 | | 8B. | Equivalent Electrical Circuit for 2 Parallel Thermocouples on Separate Plates | 14 | | 9A. | Test Plate Thermocouple Arrangement for First Test Series | 17 | | 9B. | Test Plate Thermocouple Arrangement for Second Test Series | 17 | | 10. | Basic Parallel Electrical Circuit Diagram with 7 Thermocouples (Common) | 27 | | 11. | Symmetrical Parallel Electrical Circuit for 7 Constantan and 1 Iron Thermocouple Wires (Common) | 28 | | 12. | Unsymmetrical Parallel Electrical Circuit for 7 Constantan and 1 Iron Thermocouple Wires (Common) | 29 | | 13. | Parallel Electrical Circuit with 1 Constantan and 7 Iron Thermocouple Wires (Common) | 30 | | 14. | Parallel Electrical Circuit with 6 Constantan and 1 Iron Thermocouple Wires (Common) | 31 | | 15. | Parallel Electrical Circuit with 1 Constantan and 6 Iron Thermocouple Wires (Common) | 32 | | 16. | Parallel Electrical Circuit with 5 Constantan and 7 Iron Thermocouple Wires (Common) | 33 | | 17. | Parallel Electrical Circuit with 7 Constantan and 5 Iron Thermocouple Wires (Common) | 34 | ## WADD TR 60-650 ## ILLUSTRATIONS (Continued) | Fi | gure | | Page | |----|------|---|------| | | 18. | Parallel Electrical Circuit with 5 Thermocouples (Common) | 35 | | | 19. | Parallel Electrical Circuit with 3 Thermocouples (Common) | 36 | | | 20. | Basic Parallel Electrical Circuit with 3 Thermocouples (Common)
Without Additional Resistors, Aluminum Plate | 37 | | | 21. | Parallel Electrical Circuit with 3 Thermocouples, Resistors Added, Aluminum Plate (Common) | 38 | | | 22. | Parallel Electrical Circuits for 2 Thermocouples (Common), Aluminum Plate | 39 | | | 23. | Electrical Circuit for 1 Thermocouple, Wires Separated (Common), Aluminum Plate | 40 | | | 24. | Measuring Circuit with 2 Constantan Wires Forming a Junction on Aluminum Plate (Common) | 41 | | | 25. | Parallel Common Thermocouple Circuit Constant for Circulating emf's | 42 | ## LIST OF SYMBOLS A Designation for constantan thermocouple wire B Product of emissivity and Steffan-Boltzmann Constant B Designation for iron thermocouple wire BTU British Thermal Unit c Specific heat of material C Designation for constantan thermocouple wire $dT_{\rm g}/dt$ Derivative of surface area temperature with time $E, E_0, E_1, E_2, E_3, \dots, E_N$ Electrical signal (volts) Δe_1 , Δe_2 Error signal (volts) E_p Calculated emf average emf Electromotive force f() Function Fe Designation for iron thermocouple wire G₁, G₂ Gain signal h Convective heat transfer coefficient $I, I_1, I_2, I_3 \dots I_N$ Current (amps) K Constant for circulating emf's N Number of terms Q, Q_1 , Q_2 , Q_3 , Q_1 Heat input or heat required per unit area q Heat loss r₁, r₂, r₃ Weld resistance or equivalent internal battery resistance R, R_0 , R_1 , R_2 , R_3 R_N Resistance (Ω ohms) R = R_T T_{aw} Adiabatic wall or recovery temperature $T_{_{\mathbf{S}}}$ Skin or area temperature T_1 , T_2 , T_3 , T_N Measured (thermocouple) temperature, or calculated ## WADD TR 60-650 ## LIST OF SYMBOLS (Continued) | T _E | Measured average electrical signal converted to temperature | |------------------|---| | $T_{\mathbf{M}}$ | Arithmetic mean temperature | | $T_{\mathbf{P}}$ | Calculated temperature for parallel grounded thermocouples | | w | Specific weight of material | | Y | Power constant | | n | Radiant heat efficiency factor | | τ | Material thickness in feet | ## SECTION I ## INTRODUCTION In thermal simulation, we must know the temperature of the entire heated surface. If the surface is at constant and uniform temperature, only one temperature value would be needed to define the area; this condition, however, is too rare in actual temperature simulation to be considered. The thermocouple provides an accurate and economical method for recording temperatures and for controlling the power required to heat a given surface area. Only one thermocouple has been used heretofore because no practical means existed for electrically insulating the thermocouples from the material being heated. For best control and computer operation, this single thermocouple has been located at the hottest known point in the area. Additional thermocouples, however, have been required to establish the hottest location, determine the temperature distribution, and monitor the tests. In the past, a normal test installation consisted of a control thermocouple and a spare in each control area. Loss of the control thermocouple, in most instances, would abort the test; a switching device would enable the spare to regain test control. Thermocouples connected in parallel to a common junction, on the other hand, would provide a mean area temperature and eliminate the problem of test abortion. Two methods of thermal simulation were presented in Reference 1, but the use of common parallel thermocouples in approximating a mean surface area temperature was not explained or substantiated. Of the three circuit combinations shown in Figures 51, 52, and 53 of Reference 1, the multiple ground connection (shown in Figure 52) is the most practical method and is repeated here as Figure 2. Test results reported herein show that this circuit with a suitable switching panel will permit each temperature measured by each thermocouple in the parallel circuit to be recorded individually and an
average temperature feedback signal to be transmitted to instruments or equipment for regulating power or as a computer error feedback signal. Removing one thermocouple from the circuit temporarily for recording data will not alter the power requirements sufficiently to change the over-all temperature distribution or average feedback signal. The number of thermocouples used in a given area must be governed by practical considerations. Enough thermocouples should be installed to provide a representative average temperature of the heated area. Since a full-scale elevated-temperature structural-test program of a present-day aircraft might require several thousand thermocouples for complete coverage, the total number must be limited by the type of simulation required. This report presents analytical calculations for analogous DC battery circuits and summing circuits. Actual test data is presented and discussed for several combinations of materials in paralled thermocouple circuits. Although some basic theory is mentioned with respect to this application, these laws are not extended and treated separately for grounded parallel thermocouples. The primary effort consists of showing from the tests that the application is sound and the results are the same as for electrically separated thermocouples. ## SECTION II ## THERMOCOUPLE CONTROL SIGNAL FUNCTION The thermocouple acts as a remote device for providing the thermal inputs to the test structure through the error feedback signal to a heat rate computer or as a control signal to a power regulator. The heat rate computer solves either of two fundamental equations for a unit area: $$Q_1 = h(T_{aw} - T_s) - BT_s^4$$ (1) or $$Q_2 = cw \tau (dT_S/dt) , \qquad (2)$$ which is related to $$Q_3 = YEI$$ (3) in an equivalent radiant heat simulation. The computer must satisfy the equation $Q_1' = h(T_{aw} - T_s) - BT_s^4 + q. \text{ The term } q \ (BTU/ft^2/hr) \text{ indicates heat loss under test conditions. The control signal (volts) is then represented:}$ $$\Delta e_1 = G_1 \left[h(T_{aw} - T_s) - BT_s^4 + q \right] - YEI/n \right]$$ (4) or $$\Delta e_2 = G_2 \left[h(T_{aw} - T_s) - BT_s^4 - cw \tau_x \Delta T_s / dt \right]$$ (5) These equations represent requirement for unit areas, and thermal equilibrium must be achieved with T_s only, when solving for the instantaneous power required. T_s , there- fore, is the only true test parameter and all other parameters are calculated and programmed into the computer to satisfy the remainder of the heat equation. The instantaneous skin or surface temperature, T_S, therefore, represents the mean temperature per unit area. Whenever an area of several square feet is being heated, the temperature of a single point will not describe the temperature for the entire heated surface. The parallel thermocouple circuit provided the simplest and most economical method of obtaining the mean surface temperature for remote equipment. Available literature indicated that parallel thermocouples require electrical insulation when connected to a common metal sheet. If uninsulated (or grounded to the basic material), it was believed that circulating currents between the individual thermocouples would introduce an error or alter the correct emf at the instrument connection. This effect was studied to determine the basic relationship of the circulating emf to the basic or primary emf. The thermocouple materials we use, including iron-constantan, Chromel-Constantan, Chromel-Alumel,* and platinum-platinum rhodium, produce up to 50 millivolts in their normal operating range. The iron-constantan thermocouples were used exclusively in these experiments. ^{*} Trade name of Hoskins Mfg. Co. ## SECTION III ## PRACTICAL APPLICATION OF GROUNDED PARALLEL THERMOCOUPLES The Law of Intermediate Metals and the Law of Intermediate Temperatures relate the theory of thermocouple emf's to temperature. We will not consider The Law of Intermediate Temperatures because the reference junction will not be involved; the effect between the measuring junctions cannot be accounted for as a separate part of the circulating emf's. The thermal emf depends on the difference in temperature between the measuring and reference junctions and the wire materials used. The Peltier and Seebeck effect governs the emf resulting solely from contact of two dissimilar metals, and its magnitude changes with temperature; intimate contact is not essential, and the individual leads may be any distance apart. The temperature of each wire which represents the measuring junction circuit determines the magnitude of the emf. Most applications use wires either welded together or separated by small distances (approximately 1/4 inch or less) and welded to the material being measured. The Thomson effect is that emf resulting from a temperature gradient along a single wire. While the Thomson effect can normally be neglected, it might be of interest in the area between thermocouple measuring junctions. Three different materials exist in the parallel circuit to produce an emf to the measuring instrument. Since temperatures are different in the areas between each measuring junction, and the temperature between each thermocouple varies, The Law of Intermediate Metals appears to have been violated. This law cannot be applied to solve this problem, however, because other factors enter and give redundancy. Average temperatures can be measured from thermocouples connected in parallel. The equation $$E_{P} = \frac{E_{1} + E_{2} + E_{3} + \dots E_{N}}{N}$$ (6) may be written as $$T_{P} = \frac{T_{1} + T_{2} + T_{3} + \dots T_{N}}{N}$$ (7) from Figure 1. The actual conversion from volts to temperature occurs in the measuring instrument, and this term need not be carried in any of the equations. In the application of common parallel thermocouples shown in Figure 2, the temperature along the line of measuring junctions may vary in any manner. The equation for T_p is then: $$T_{P} = \left[\frac{T_{1} + T_{2} + T_{3} + \dots T_{N}}{N}\right]_{AB} \pm f(T_{1,2}; T_{2,3}; T_{1,3}, etc.).$$ (8) B Figure 1. Separated Parallel Thermocouple Circuit Figure 2. Common Parallel Thermocouple Circuit In a separated parallel thermocouple circuit, individual thermocouples are thermally and electrically separated from one another at the measuring junction. In common parallel thermocouple circuits, each thermocouple is thermally and electrically connected at the measuring junction by a metal plate. The second term is very small when all measuring circuits are physically attached to the plate and may be neglected. If any of one or several halves of the measuring circuit is broken, the equation then becomes $$T_{\rm p} = \frac{\frac{(T_1 + T_3)_{\rm A}}{2} + \frac{(T_1 + T_2 + T_3)_{\rm B}}{3}}{2} \pm f(T_{1,2}; T_{1,3}; T_{2,3}) \tag{9}$$ where A and B represent the individual thermocouple wire materials. Again, the second term is small and may be neglected in the calculation. In such cases, the measured signal in relation to the temperature is approximately equal to the calculated arithmetic mean: $$T_P = T_M = \frac{(T_1 + T_2 + T_3 \dots + T_N)}{N}$$ (10) In instances where several thermocouples are paralleled and one material is removed from the measuring circuit at several locations, then the effect of the second term in ## WADD TR 60-650 Equation (8) becomes a contributing factor at some point for any configuration. Under this condition, Equation (9) is used and the effect of circulating current must be considered. Even though the actual electric signal from the circuit is only slightly in error, the arithmetic mean calculation will show a big error. (Such conditions may exist during structural testing at elevated temperatures because thermocouple leads do break from various causes.) An empirical solution is necessary to define the contribution of the circulating currents, since it is impossible to determine true polarity at each point. This method does not make a true temperature survey in the area between two measuring junctions. Extreme temperatures can exist without causing an appreciable change in the measured emf in most circuits. This application must be confined to averaging emf's from each measuring junction location. The general theory developed from this application is that each material (A and B) may be considered separately as contributing to the total emf measured. In most instances the structure is grounded with the thermocouple circuit to the primary electric ground. It is possible, although impractical, to obtain fairly accurate measurements using one primary thermocouple wire material and a single wire ground material. Because of the relationship between A and B and B and A from one measuring junction to another in Figure 2, it appears that the total number of measuring circuits is N^2 . Where no individual wire is broken, the cross-relationship is nullified and the resulting number of circuits is N. The average emf converted to equivalent temperature is the arithmetic mean of each thermocouple wire temperature. The circulating emf's are cancelled and, in general, the Seebeck and Thomson effects between each measuring junction are negligible. #### SECTION IV ## DC CIRCUIT FOR GROUNDED PARALLEL THERMOCOUPLES For this analysis, each thermocouple measuring junction is considered as a battery. To simplify the calculations, only three are connected in a parallel circuit. The actual thermocouple weld resistance and the metal plate resistance were measured. These resistances are so small that they can normally be neglected. The weld resistance is in series and is included in the total resistance of each thermocouple circuit. The problem is simplified by combining all resistances for each circuit. In a circuit of parallel batteries, the emf's are made equal with a change in equivalent internal resistances. Then, $E_1 = E_2 = E_3$, but $R_1 \neq R_2 \neq R_3$. Figure 3 shows the actual circuit, and Figure 4 shows an
equivalent circuit. Figure 3. Electrical Circuit for Common Parallel Thermocouple Circuit Figure 4. Equivalent Electrical Circuit Schematic for a Common Parallel Thermocouple Circuit For practical considerations, an equal resistance will be added to each circuit and a total resistance assigned to each battery in the parallel circuit. Equal resistances are added in each circuit to minimize the effects of changes in thermocouple wire, weld, and plate resistances with temperature; an error is introduced if these resistances are unequal. Balancing each circuit by shortening or lengthening the wire of material having the higher resistance will serve the same purpose as adding resistors. Whatever method is used, each circuit should have the same resistance. The circuit analyzed is shown in Figure 5. Figure 5. Electrical Parallel Thermocouple Circuit A solution to R_5 , which represents the resistance of the common metal plate material, can be found by employing Kirchoff's laws. Thermocouple spacing is equal and plate resistance between thermocouples is assumed equal. Then $E_1 = E_2 = E_3$ and: $$-R_1I_1 + E_1 - I_1R_2 - I_1R_5 - E_1 + R_3I_2 + I_2R_1 = 0$$ (11) $$-R_{1}I_{3} + E_{1} - I_{3}R_{4} - I_{3}R_{5} - E_{1} + R_{3}I_{2} + I_{2}R_{1} = 0$$ (12) $$I_1 + I_2 + I_3 = 0 (13)$$ Solving for R_5 by simultaneous equations and substituting for the assumed conditions: $$-R_5(I_1 - I_3) = 0 (14)$$ when $I_1 = I_3$, which shows that the plate IR drop is nullified. The resistance R_5 is very small and, when I_1 is not equal to I_3 , the difference is still insignificant. For most cases, then,the circuits in Figure 6 are applicable. Figure 6A. Battery Circuit for Parallel Thermocouples Figure 6B. Thermocouple Equivalent Battery Circuit The basic equation for $\mathbf{E}_{\mathbf{P}}$ is Equation (6). Since small changes in resistance would result from the variations in the temperature of the plate between the thermocouples, any variation in the bucking emf's will be small. #### SECTION V ## SUMMING CIRCUIT FOR GROUNDED PARALLEL THERMOCOUPLES From the experiments, we concluded that a properly designed summing circuit could be used to parallel thermocouple measuring junctions. With such a circuit, a multitude of thermocouples could be connected in parallel on a common base metal to yield an emf representing the average for all points. In this approach, the base metal serves only as a neutral point in the circuits, and the emf's, as such, remain in the thermocouple wires leaving the base metal. The circuit resistance must be high when compared with the resistance of the thermocouple measuring junction. Since the sum of all currents flowing to a junction must be equal to those leaving the junction, according to Kirchoff's first law, then the circuit shown in Figure 7 is analogous to a parallel thermocouple circuit with E_1 , E_2 , and E_3 indicating thermocouple voltage sources. Figure 7. Equivalent Thermocouple Summing Electrical Circuit If no current flows from E_{o} , the sum of all currents flowing to the output terminal must be equal to zero. Thus: $$\frac{E_{o} - E_{1}}{R_{1}} + \frac{E_{o} - E_{2}}{R_{2}} + \frac{E_{o} - E_{3}}{R_{3}} + \frac{E_{o} - E_{N}}{R_{N}} - \frac{E_{o}}{R_{o}} = 0$$ (15) and $$E_{o} = \left[\frac{E_{1}}{R_{1}} + \frac{E_{2}}{R_{2}} + \frac{E_{3}}{R_{3}} + \frac{E_{N}}{R_{N}} \right] \frac{1}{\frac{1}{R_{1}} + \frac{1}{R_{2}} + \frac{1}{R_{3}} + \frac{1}{R_{N}} - \frac{1}{R_{o}}} .$$ (16) If $R_1 = R_2 = R_3 = R_{N'}$, and R_0 approaches infinity, as a special case, then $$E_{o} = \frac{E_{1} + E_{2} + E_{3} + E_{N}}{R} \cdot \frac{1}{\frac{N}{R} - \frac{1}{R}} , \qquad (17)$$ and Equation (17) reduces to: $$E_{o} = \frac{E_{1} + E_{2} + E_{3} + E_{N}}{N} \qquad (18)$$ Equation (18) is therefore the same as Equation (6), and equivalent to Equation (10). The results of insulation versus no insulation are illustrated in Figures 8A and 8B. Two different approaches are presented for two thermocouples connected in parallel. Figure 8A depicts a circuit for a common plate and Figure 8B, a circuit for two separate plates. The diagrams present a series parallel circuit where the two emf's are additive in each series circuit (representing one thermocouple). Then the two thermocouples, acting in parallel, average the emf's contributed from each series circuit. Each thermocouple, in effect, when installed directly to another material, actually forms 2 equivalent measuring junctions. The analyses of the circuits in Figure 8 are given in Equations (19) and (20), and show that the results from each method will be identical. Figure 8A. Equivalent Electrical Circuit for Two Parallel Thermocouples on a Common Plate Figure 8B. Equivalent Electrical Circuit for Two Parallel Thermocouples on Separate Plates An analysis of Figure 8A gives: $$I_{1} = \frac{E_{3} - E_{1}}{2R}$$ $$I_{2} = \frac{E_{4} - E_{2}}{2R}$$ $$E_{bc} = E_{3} - \frac{(E_{3} - E_{1})}{2R} - R$$ $$= \frac{2E_{3} - E_{3} + E_{1}}{2}$$ $$E_{bc} = \frac{E_{3} + E_{1}}{2}$$ $$E_{ac} = \frac{E_{4} - E_{2}}{2R} - R$$ $$= \frac{2E_{4} - E_{4} + E_{2}}{2}$$ $$E_{bc} = \frac{E_{3} + E_{1}}{2}$$ $$E_{ac} = \frac{E_{4} + E_{2}}{2}$$ Therefore, $$E_{ba} = \frac{E_1 + E_2 + E_3 + E_4}{2} . (19)$$ An analysis of Figure 8B gives: $$I_{1} = \frac{E_{3} + E_{4} - E_{2} - E_{1}}{4R}$$ $$E_{ab} = E_{3} + E_{4} - \frac{2R (E_{3} + E_{4} - E_{2} - E_{1})}{4R}$$ $$= \frac{2E_{3} + 2E_{4} - E_{3} - E_{4} + E_{2} + E_{1}}{2}$$ Therefore, $$E_{ab} = \frac{E_3 + E_4 + E_2 + E_1}{2}, \tag{20}$$ where the divisor represents the number of thermocouple installations. The results of the two analyses are therefore the same. Whether the parallel-connected thermocouples are attached to separate plates or to a common plate is immaterial providing the plate resistance between the thermocouples can be neglected. Tests show that the resistance of several feet of thermocouple wire is sufficient to allow accurate temperature averaging. The temperature-measuring device, however, must have a floating input where more than one group of thermocouples are being averaged. ## SECTION VI ## EXPERIMENTAL TEST DATA AND RESULTS Experimental tests were made using the recording instruments, radiant heat methods, and power controllers for full-scale laboratory test simulation. Each data point consisted of one thermocouple for the parallel circuit and one for recording the temperature. All tests were made with thermocouples located along one single line. Thermocouples were installed with resistance-welding equipment. These tests were made to obtain data to help verify the previous assumptions presented. For the first test setup, seven thermocouples were spaced evenly on sheets of aluminum, steel, and titanium measuring 36 inches long, 12 inches wide, and 1/16 inch thick. For the second test, three thermocouples were located on a sheet of aluminum 20 inches long, 8 inches wide, and 1/16 inch thick, divided into three parts, cut out, and connected by a one-inch section at the center. Each section was heated separately, or in combination. Both test set-ups are shown schematically in Figure 9. Iron-constantan duplex wire was used exclusively. Figure 9A. Test Plate Thermocouple Arrangement for First Test Series Figure 9B. Test Plate Thermocouple Arrangement for Second Test Series Thermal conditions of equal temperatures (uniform), unequal temperatures (linear), and high rates of temperature change (transient) were simulated with radiant energy. Response rates were apparently equal between equilibrium and transient methods. The monitor or data thermocouples were connected to individual Brown Recorders to collect temperature data at each location. The parallel circuit temperature was measured with the same type recording instrument. Test values measured by the data thermocouples were used for a calculated average, mean T_P was calculated from Equation (9) and mean T_M was calculated from Equation (10). These values were compared with each other and with the measured temperature (electrical average T_E) of the parallel circuit. Figure 9A shows the 7 points of the complete thermocouple circuits and the electrical schematic and the recorded test data are shown in Figure 10. Other configurations for the first test series are shown in Figures 10 through 19. The uniform temperature is distributed symmetrically about the center of the test panel, and increases uniformly from each edge with the hottest point at the center. The linear temperature increases uniformly from one edge of the test panel to the opposite. The test data is within the accuracy expected from the recording instrument and the human error from reducing the test data. Data for equal temperatures at all thermocouple locations is not presented since T_E corresponds to T_M and T_P . The only error present is in the recording instrument. Extreme examples of parallel circuits are shown in Figures 11 through 15. The materials show differences in the circulating emf's for the uniform temperature distribution. The total values of the circulating emf's for the various configurations (Figures 10 to 23) are presented as temperatures in Figure 25. All common connections for the parallel circuits were made to terminal strips. Switching circuits were added for the second test series to facilitate adding and subtracting leads and resistances. No error is introduced from the switches or terminal strips if the temperature is equal at that point. When a single ground wire is used, it should be located at the hottest known point. In the test results for circuits shown in Figures 11 and 12, the values for K change signs between the hot and cold locations; the basic difference between the two circuits is a change from symmetrical to unsymmetrical. In the circuit of Figure 11, the effects of plate resistance on either side are the same, while in Figure 12, the effects are all acting in one direction. Unequal thermocouple spacing
changes the IR drop between one side and the other, which will alter the circulating emf's and change the calculated value of K. This type circuit, while not recommended for general use, illustrates the problems associated with paralleling grounded thermocouples. Calculating the difference between the electrical average (T_E) and the calculated value (T_P) defines the magnitude and sign of the circulating current effect. This value or quantity is defined as: $$T_{E} = T_{D} \pm K , \qquad (19)$$ where K represents the variable term in Equation (9). The sign of K depends on the polarity. For special cases and the recommended application: $$T_{M} = T_{P} . (20)$$ The calculated value of K is a function of the magnitude and direction of the circulating current, which is determined partially by the physical properties of the materials, and possibly by thermocouple spacing. Figures 14 and 15 show one primary center thermocouple wire removed; an iron wire was removed in Figure 15, and a constantan wire in Figure 14. Tests with this configuration show that the constantan wire is responsible for the primary emf value. When a single iron ground thermocouple wire is located at the coldest point in Figure 12, calculations from Equation (9) are not satisfactory. Comparing T_E to T_M and then to T_P in Figure 11 shows a similar deviation. The electrical signal, T_E , however, is acceptable. Figures 16 and 17 show the effect of removing any two single thermocouple wires. The relationships between T_E , T_M , and T_P are maintained. Complete thermocouple measuring junctions are removed in Figures 18 and 19. The change in spacing gives an unbalanced electrical circuit, but the resulting change to K is small. The second test set-up consisted of using three separate heat sources and three thermocouples connected in parallel to direct the grounding between three areas. A single plate of three rectangular sections was connected by a one-inch width of basic plate. Tests were made with the plate as a single connected unit and then as three separate units. Temperatures during test runs were controlled and maintained as nearly identical as possible between sections. Tests were made with and without grounding the supporting frame to the common building electrical ground. This data is shown in Figures 20 through 24. Thermocouple wires were broken and resistors inserted to provide balanced and unbalanced resistance between the individual thermocouple circuits to demonstrate that individual thermocouple circuits must have equal resistances to function correctly. Where the total resistance of each circuit is high, slight unbalance can be tolerated. We installed resistors up to 500 ohms in each circuit. The resistance of a few feet of thermocouple wire is sufficient to nullify the variations in resistance at the measuring junction. A plot of K with respect to the arithmetic mean temperature is presented in Figure 25. While circuits of unorthodox types have been presented for information, these conditions can exist when thermocouple wires break. Grounded parallel circuits are recommended only when duplex wire (insulated) is used and a complete measuring junction is included at each location. Figure 24 shows two constantan wires connected to a plate grounded to the common building ground. A thermocouple measuring circuit is formed. Primary resistances of eight ohms resulted from the length of thermocouple wires in the first test series. One-hundred-ohm resistors were added to each circuit in the second test series, as shown in Figure 21. The best results were obtained with approximately 100 ohms resistance in each measuring junction circuit. Constantan thermocouple wire (24 gage) used for all tests has a resistance of .727 ohms/foot, and iron thermocouple wire (24 gage) has a resistance of .148 ohms/foot. #### SECTION VII #### SWITCHING CIRCUITS FOR PARALLEL THERMOCOUPLES While a parallel thermocouple circuit will provide the desired signal to control remote equipment, other arrangements are necessary to provide data for individual points. One method of accomplishing this is to provide a switching panel which combines parallel terminal strips, a standard reference junction, and a data recording instrument. If properly designed, this panel will collect data from each thermocouple. Good power control is maintained while recording individual values for temperature. For transient heating, a pre-run is necessary for calibration at several equilibrium temperature points. At each selected temperature increment for $T_{\rm E}$, each temperature value is recorded. A plot of $T_{\rm E}$ is made for each location and temperature for thermocouples in each control heat area or zone. Since results show that deviation between the steady state equilibrium calibration run and the actual transient simulation is insignificant transient data has not been included in this report. The relationship between $T_{\rm E}$ and individual values within the circuit is the same for heating rates up to 50°F per second. Pre-runs of most tests are usually necessary to check the system, power distribution, temperature distributions, etc. The data sampling technique mentioned can be used or combined into this pre-run procedure. Although a high-speed data sampling and handling system can be used during transient heat simulation, such a system is complex and the capability is compromised. Although equipment has been designed specifically for this purpose it is very expensive, and the method described serves most requirements. Once the individual temperatures are known, the same controls will give identical temperature distribution from any single thermocouple in the area. ## SECTION VIII ## CONCLUSIONS Any number of thermocouple measuring junctions can be attached to a common base material and yield an average electrical signal. Proper instrument calibration for the given thermocouple materials will give the same signal as a single thermocouple at a temperature identical to the average signal from a parallel circuit. The effects of circulating emf's between thermocouples cancel each other in most common circuits, and in most others the effect is insignificant. This method of thermal simulation provides a very useful tool for structural testing of full-scale flight vehicles and provides useful and accurate representative feedback signals for remote control of power regulating equipment. Since $T_{\rm g}$ is the only true test parameter in heat balance, Equations (1) and (2), the parallel average signal is representative of the temperature of each heated area. #### REFERENCES 1. Boggs, B. C. <u>High Temperature Tension Patch and Thermal Simulation Methods</u> for Structural Testing, Section III, Wright Air Development Division, WPAFB, Ohio, WADD TR 60-235, 1960. ## OTHER REFERENCE MATERIAL. - 2. Korn, G. A., <u>Electronic Analog Computer</u>, Page 12, McGraw-Hill Book Co., Inc., Second Ed., 1956. - 3. Sine, J. B., Ritchey, B. B., and Vogelsand, C. A., "Current From Temperature," <u>Instrumentation</u>, Minneapolis-Honeywell, Minneapolis, Minnesota. - 4. Dawes, C. L., <u>Electrical Engineering--DC Current</u>, Page 71, Third Ed., McGraw-Hill Book Co., Inc., 1937. - 5. GE Computer Manual for WADD, General Electric Company, Phoenix, Arizona. #### **APPENDIX** ## SCHEMATICS AND RESULTS OF TESTS Tests were conducted on a number of different circuit configurations with different plate materials and different thermal conditions. The results of the tests are tabulated and shown with the pertinent circuit configuration. Values shown for T_E are those recorded in the parallel wires; T_M was calculated from Equation (10); and T_P was calculated from Equation (9). Figure 25 shows the total values of the circulating emf's for all configurations plotted as temperatures. Two thermocouples were installed at each location; one was connected into the parallel circuit and one was used for individual temperature recordings. All indicated test temperatures were recorded in degrees Fahrenheit from the individual thermocouples. The metal shown for each test indicates the plate metal, and (U) indicates uniform thermal conditions and (L) indicates linear thermal conditions. Test A. Aluminum (U) | | ı | | | | | | |------------------------------|---|-------|-----|-----|-----|-----| | K | | +2 | +2 | +3 | +2 | +2 | | $^{\mathrm{T}}_{\mathrm{P}}$ | | 95 | 182 | 267 | 350 | 430 | | $\mathbf{T}_{\mathbf{M}}$ | | 95 | 182 | 267 | 350 | 430 | | $^{\mathrm{T}}_{\mathrm{E}}$ | | 97 | 184 | 270 | 352 | 432 | | 7 | | 91 | 160 | 223 | 284 | 343 | | 9 | | 90 | 175 | 254 | 329 | 401 | | 2 | | 95 | 174 | 260 | 340 | 418 | | 4 | | 100 | 200 | 300 | 400 | 200 | | 3 | | 95 | 186 | 280 | 372 | 465 | | 2 | | 96 | 187 | 280 | 367 | 455 | | 1 | | | 190 | 275 | 355 | 431 | | T/C# | | Temp. | | | | | Test B. Aluminum (L) | IM P K | 93 | 172 172 | 247 247 | 323 323 | 400 400 | |--------|-----|---------|---------|---------|-----------| | 7 TE | _ | _ | 249 256 | | | | 9 | 94 | 192 | 280 | 365 | 455 | | ភ | 97 | 195 | 289 | 383 | 475 | | 4 | 100 | 200 | 300 | 400 | 200 | | က | 100 | 202 | 302 | 398 | 505 | | 2 | 87 | 145 | 201 | 262 | 320 | | 1 | 78 | 91 | 111 | 135 | 152 | C = Constantan Wire Fe = Iron Wire Test C. Steel (U) | × | 1 | +1 | 1 | 1 | 1 | 1 | 1 | 1 | |------------------------------|-------|-----|-----|-----|-----|-----|-----|-----| | T | 92 | 174 | 250 | 321 | 389 | 454 | 513 | 258 | | $^{\mathrm{T}}_{\mathrm{M}}$ | 95 | 174 | 250 | 321 | 389 | 424 | 513 | 258 | | TE | 95 | 175 | 250 | 320 | 389 | 454 | 513 | 258 | | 7 | 96 | 172 | 244 | 310 | 372 | 430 | 482 | 522 | | 9 | 87 | 160 | 229 | 293 | 354 | 412 | 468 | 210 | | 2 | 94 | 170 | 243 | 312 | 377 | 440 | 200 | 544 | | 4 | 66 | 193 | 286 | 375 | 460 | 540 | 919 | 672 | | က | 96 | 169 | 236 | 303 | 368 | 429 | 486 | 529 | | 2 | 94 | 182 | 265 | 345 | 419 | 488 | 552 | 298 | | 1 | | 175 | 246 | 312 | 376 | 436 | 490 | 530 | | T/C# | Temp. |
| | | | | | | Test D. Steel (L) | M ^T P K | 102 | 240 | | 475 | 574 | 641 | |--------------------|-----|-----|-----|-----|-----|-----| | $_{ m M}^{ m T}$ | 10 | 22 | 363 | 47 | 57 | 64 | | TE | 102 | 243 | 370 | 485 | 585 | 653 | | 7 | 100 | 235 | 354 | 462 | 258 | 624 | | 9 | 101 | 260 | 397 | 519 | 625 | 269 | | 2 | 111 | 291 | 445 | 585 | 202 | 782 | | 4 | 104 | 245 | 375 | 495 | 009 | 675 | | က | 110 | 297 | 466 | 622 | 092 | 820 | | 2 | 105 | 240 | 360 | 470 | 292 | 635 | | П | 87 | 115 | 145 | 172 | 200 | 221 | | | | | | | | | Test E. Titanium (U) | | The second secon | | | | | | | | | | |-----|--|-----|-----|-----|-----|-----|------------------------------|------------------------------|------------------------------|-----| | 1 | 2 | ·03 | 4 | 5 | 9 | 7 | $^{\mathrm{T}}_{\mathrm{E}}$ | $^{\mathrm{T}}_{\mathrm{M}}$ | $^{\mathrm{T}}_{\mathrm{P}}$ | K | | 109 | 112 | 105 | 115 | 112 | 95 | 103 | 113 | 107 | 107 | 9 | | 266 | 285 | 252 | 320 | 270 | 238 | 244 | 274 | 268 | 268 | 9 | | 400 | 435 | 380 | 509 | 410 | 362 | 366 | 413 | 409 | 409 | 4 | | 524 | 573 | 502 | 685 | 544 | 482 | 482 | 550 | 542 | 542 | +8 | | 009 | 099 | 584 | 792 | 604 | 561 | 556 | 632 | 622 | 622 | +10 | | | | | | | | | | | | | Test F. Titanium (L) | | 1 | 2 | က | 4 | 5 | 6 | 7 | $^{\mathrm{T}_{\mathrm{E}}}$ | $T_{\mathbf{M}}$ | $^{\mathrm{T}}_{\mathrm{P}}$ | Ж | |----|-----|-----|-----|-----|-----|-----|-----|------------------------------|------------------|------------------------------|----| | | 89 | 104 | 108 | 107 | 116 | 105 | 102 | 107 | 104 | 104 | +3 | | 1 | 107 | 215 | 286 | 260 | 290 | 267 | 222 | 241 | 235 | 235 | 9+ | | | 25 | 310 | 447 | 392 | 440 | 406 | 326 | 355 | 349 | 349 | 9 | | 14 | 42 | 400 | 603 | 518 | 575 | 536 | 424 | 465 | 457 | 457 | +8 | | 11 | 24 | 487 | 750 | 634 | 695 | 651 | 515 | 565 | 556 | 929 | 6+ | | 1, | 73 | 592 | 988 | 762 | 800 | 754 | 009 | 655 | 651 | 651 | 4 | | 1 | 82 | 610 | 951 | 189 | 850 | 802 | 645 | 669 | 069 | 069 | 6+ | Test C. Steel (U) | 1 | 23 | က | 4 | 2 | 9 | 7 | TE | $_{\mathrm{M}}^{\mathrm{T}}$ | TP | K | |-----|-----|-----|-----|-----|-----|-----|-----|------------------------------|-----|-----| | 7 | 70, | 100 | 000 | 160 | 175 | T. | 180 | 179 | 189 | 6 | | 31 | 184 | 183 | 200 | TOO | CIT | CCT | TOO | CIT | TOD | 2 | | 81 | 271 | 274 | 300 | 242 | 255 | 224 | 265 | 263 | 282 | -17 | | 64 | 352 | 355 | 400 | 310 | 332 | 290 | 348 | 343 | 372 | -24 | | 44 | 434 | 443 | 200 | 386 | 411 | 357 | 430 | 425 | 463 | -33 | | 24 | 515 | 527 | 009 | 458 | 488 | 425 | 512 | 505 | 553 | 41 | | 605 | 595 | 615 | 700 | 532 | 267 | 495 | 595 | 587 | 644 | 49 | | 85 | 680 | 709 | 800 | 613 | 650 | 568 | 681 | 672 | 736 | -55 | Test D. Steel (L) | 1 | 2 | က | 4 | 2 | 9 | 7 | TE | $^{\mathrm{T}}_{\mathrm{M}}$ | $^{\mathrm{T}}_{\mathrm{P}}$ | K | |-----|-----|-----|-----|-----|-----|-----|-----|------------------------------|------------------------------|-----| | 28 | 94 | 105 | 100 | 100 | 96 | 90 | 98 | 96 | 98 | 0 | | 96 | 162 | 231 | 200 | 208 | 204 | 160 | 187 | 179 | 189 | -2 | | 106 | 230 | 298 | 300 | 306 | 296 | 219 | 272 | 251 | 786 | -14 | | 120 | 302 | 473 | 400 | 411 | 400 | 288 | 360 | 342 | 371 | -11 | | 138 | 367 | 582 | 200 | 504 | 495 | 355 | 444 | 420 | 460 | -16 | | 160 | 433 | 989 | 009 | 009 | 580 | 425 | 523 | 498 | 549 | -26 | | 190 | 508 | 785 | 200 | 692 | 671 | 496 | 605 | 211 | 639 | -34 | | 210 | 587 | 910 | 800 | 190 | 694 | 699 | 692 | 664 | 732 | -40 | Test E. Titanium (U) +1 -2 -8 -15 -15 -23 -47 TE Temp. Test A. Aluminum (U) | 1 | 2 | က | 4 | വ | 9 | 7 | $^{\mathrm{T}_{\mathrm{E}}}$ | T_{M} | $_{\mathrm{P}}$ | M | |-----|-----|-----|-----|-----|-----|-----|------------------------------|------------------|-----------------|-----| | | | | | | | | | | | | | 111 | 111 | 109 | 121 | 110 | 101 | 104 | 115 | 110 | 115 | 0 | | 274 | 280 | 268 | 324 | 261 | 248 | 241 | 280 | 271 | 297 | -17 | | 410 | 428 | 403 | 502 | 390 | 370 | 354 | 416 | 409 | 455 | -39 | | 528 | 550 | 521 | 099 | 504 | 481 | 455 | 530 | 528 | 594 | -64 | Test B. Aluminum (L) Figure 11. Symmetrical Parallel Electrical Circuit with 7 Constantan and 1 Iron Thermocouple Wires (Common) Test A. Aluminum (U) | T/C# | 1 | 2 | 3 | 4 | 5 | 6 | 7 | T _E | T _M | TP | К | |-------|--------------------------------|--------------------------------|--------------------------------|---------------------------------|--------------------------------|--------------------------------|--------------------------------|--------------------------------|-------------------------|-------------------------|------------------------| | Temp. | 99
190
274
354
433 | 96
189
280
369
460 | 95
186
280
373
466 | 100
200
300
400
500 | 96
180
262
341
421 | 93
178
255
330
405 | 93
163
224
285
346 | 97
181
262
342
425 | 96
183
268
350 | 95
173
246
318 | +2
+8
+16
+24 | Test B. Aluminum (L) | 1 | 2 | 3 | 4 | 5 | 6 | 7 | T _E | TM | TP | K | |-----|-----|-----|-----|-----|-----|-----|----------------|-----|-----|-----| | 87 | 92 | 99 | 100 | 102 | 98 | 99 | 100 | 97 | 92 | +8 | | 96 | 147 | 208 | 200 | 200 | 201 | 181 | 185 | 176 | 136 | +49 | | 110 | 203 | 306 | 300 | 295 | 292 | 259 | 265 | 252 | 181 | +84 | | 125 | 260 | 413 | 400 | 392 | 384 | 333 | 346 | 330 | 228 | +11 | | 146 | 318 | 510 | 500 | 485 | 470 | 404 | 424 | 405 | 276 | +14 | Figure 12. Unsymmetrical Parallel Electrical Circuit with 7 Constantan and 1 Iron Thermocouple Wires (Common) Figure 13. Parallel Electrical Circuit with 1 Constantan and 7 Iron Thermocouple Wires (Common) Figure 14. Parallel Electrical Circuit with 6 Constantan and 1 Iron Thermocouple Wires (Common) Test A. Steel (U) | T/C# | 1 | 2 | 3 | 4 | 5 | 6 | 7 | T _E | T _M | ТР | К | |-------|-----|-----|-----|-----|-----|-----|-----|----------------|----------------|-----|-----| | Temp. | 95 | 100 | 97 | 100 | 100 | 95 | 100 | 100 | 98 | 99 | +1 | | | 216 | 247 | 240 | 250 | 250 | 240 | 245 | 250 | 241 | 245 | +5 | | | 303 | 346 | 335 | 350 | 346 | 336 | 352 | 354 | 338 | 343 | +11 | | | 394 | 444 | 430 | 450 | 450 | 440 | 461 | 452 | 438 | 444 | +8 | | | 499 | 553 | 530 | 550 | 550 | 543 | 575 | 555 | 543 | 546 | +9 | | | 599 | 651 | 631 | 650 | 653 | 649 | 690 | 655 | 646 | 648 | +7 | | | 700 | 755 | 730 | 750 | 751 | 750 | 797 | 755 | 748 | 749 | +6 | Test B. Steel (L) | 1 | 2 | 3 | 4 | 5 | 6 | 7 | TE | T _M | ТР | К | |-----|-----|-----|-----|-----|-----|-----|-----|----------------|-----|------| | 78 | 77 | 78 | 82 | 79 | 76 | 80 | 75 | 78 | 80 | -5 | | 80 | 115 | 205 | 200 | 180 | 200 | 166 | 195 | 163 | 179 | +16 | | 85 | 170 | 369 | 365 | 310 | 355 | 286 | 360 | 277 | 314 | +46 | | 90 | 220 | 520 | 510 | 430 | 490 | 395 | 505 | 379 | 434 | +71 | | 95 | 265 | 656 | 640 | 535 | 607 | 490 | 640 | 469 | 541 | +99 | | 100 | 308 | 780 | 757 | 630 | 710 | 580 | 755 | 552 | 638 | +117 | | 105 | 342 | 874 | 846 | 705 | 786 | 647 | 848 | 615 | 712 | +136 | | 109 | 365 | 913 | 890 | 745 | 819 | 683 | 890 | 646 | 748 | +142 | Figure 15. Parallel Electrical Circuit with 1 Constantan and 6 Iron Thermocouple Wires (Common) Figure 16. Parallel Electrical Circuit with 5 Constantan and 7 Iron Thermocouple Wires (Common) 454 390 412 394 | 402 +10 434 | 504 | 432 | 555 137 Figure 17. Parallel Electrical Circuit with 7 Constantan and 5 Iron Thermocouple Wires (Common) Figure 18. Parallel Electrical Circuit with 5 Thermocouples (Common) Figure 19. Parallel Electrical Circuit with 3 Thermocouples (Common) Figure 20. Basic Parallel Electrical Circuit with 3 Thermocouples (Common) Without Additional Resistors, Aluminum Plate Figure 21. Parallel Electrical Circuit with 3 Thermocouples, Resistors Added, Aluminum Plate (Common) Figure 22. Parallel Electrical Circuits for 2 Thermocouples (Common) Aluminum Plate Figure 23. Electrical Circuit for 1 Thermocouple, Wires Separated
(Common) Aluminum Plate Figure 24. Measuring Circuit with Two Constantan Wires Forming a Junction on Aluminum Plate (Common) Figure 25. Parallel Grounded Thermocouple Circuit Constant for Circulating emf's